	[image: image1.jpg]

	EMPLOYMENT

 OPPORTUNITY
	1. RPA #

OAH -8743 & 8746
ANALYST’S INITIALS

KJM
DATE

09/10/14

	YOU MUST BE A PERMANENT OR PROBATIONARY STATE EMPLOYEE, A FORMER PERMANENT OR PROBATIONARY EMPLOYEE OR ON AN EMPLOYMENT LIST FOR THIS CLASSIFICATION IN ORDER TO APPLY FOR THIS POSITION.

	CLASS TITLE

Senior Legal Typist (2 positions)
	POSITION NUMBER

306-662-3224-VAR

	TENURE

 FORMDROPDOWN
      
	TIME BASE

 FORMDROPDOWN
      
	CBID

R04

	OFFICE OF

Administrative Hearings
	LOCATION OF POSITION (CITY or COUNTY)

Sacramento
	 FORMDROPDOWN
 SALARY

$2589 to $3693

	SEND APPLICATION TO:

     
Office of Administrative Hearings
2349 Gateway Oaks Drive, Suite 200
Sacramento, CA 95833
Attn: Lucia Brambila
	REPORTING LOCATION OF POSITION

2349 Gateway Oaks Drive, Suite 200
	

	
	SHIFT AND WORKING HOURS

 FORMDROPDOWN
 - 8:00am – 5:00pm
	

	
	WORKING DAYS, SCHEDULED DAYS OFF

MONDAY through FRIDAY, DAYS OFF: SAT/SUN
	

	
	PUBLIC PHONE NUMBER

(916) 263-0550
	
	

	
	SUPERVISED BY AND CLASS TITLE

Legal Support Supervisor I
	FILE BY

10/01/14

	WILL CONSIDER FILLING AT THE OFFICE TECHNICIAN (TYPING) LEVEL

This is a job announcement for the Special Education Division, Office of Administrative Hearings located in Sacramento, conveniently located off Interstate 5 with free parking. If interested in this position, please submit a completed employment application, STD. 678, and résumé to the above address. Specify RPA #8743 & 8746 on the State application as well as your basis for eligibility (i.e., SROA, surplus, reemployment, reinstatement, transfer, or list eligible) in the explanations box on the application. If eligibility based on employment list, please submit a copy of exam results. Surplus candidates must attach a copy of their letter. Applications received without the above information MAY NOT be considered for review.

SELECTION CRITERIA

· SROA/Surplus employees are encouraged to apply.

· Transfers, reinstatements, or recruitment from the employment list may be considered. Consideration may be given to applicants on another Department’s employment list, provided the criteria are met to transfer the eligibility from the employment list to DGS’ employment list. In order to help process your application, please submit a copy of your examination results. You can find your results here.

· Applications will be evaluated based on eligibility and desirable qualifications and interviews may be scheduled.

ESSENTIAL FUNCTIONS

In accordance with the IDEA, Education Code, California Department of Education (CDE) rules, regulations and guidelines, and the standard procedures governing special education matters for OAH, the Senior Legal Typist (SLT) independently manages a large, complex caseload with minimal supervision. The SLT utilizes the OAH Practice Manager system (PM), Outlook, Nuance PDF Converter Professional, Faxination, Microsoft Word and other related applications to perform the following duties:

· Prepares and processes electronic case files by inputting information regarding parties, hearing dates, agencies, and other case related information into PM for CDE’s Special Education (SE) Program for all OAH SE regional offices within required timelines.

· Follows direction given by the Division Presiding ALJ, Presiding ALJ, or SE analyst to assign and reassign ALJs to cases in PM. Ensures that all pertinent parties are aware of any changes by notifying parties directly or issuing orders/notices.

· Manages and updates calendar when mediation results are received from mediator and sends out appropriate notice to the parties. Scans mediation results if needed and enters information into the case file within PM. Sends out mediation survey to parties who attended mediation within 30 days of mediation date.

· Manages and ensures that the hearing calendar within PM reflects the current and correct status of all pending or closed cases. Also ensures all appropriate timelines are met.

	CALIFORNIA STATE GOVERNMENT (EQUAL OPPORTUNITY TO ALL REGARDLESS OF RACE, COLOR, CREED, NATIONAL ORIGIN, ANCESTRY, SEX, MARITAL STATUS, DISABILITY, RELIGIOUS OR POLITICAL AFFILIATION, AGE OR SEXUAL ORIENTATION. IT IS THE OBJECTIVE OF THE STATE OF CALIFORNIA TO ACHIEVE

A DRUG FREE WORK PLACE. ANY APPLICANT FOR STATE EMPLOYMENT WILL BE EXPECTED TO BEHAVE IN ACCORDANCE WITH THIS OBJECTIVE BECAUSE

THE USE OF ILLEGAL DRUGS IS INCONSISTENT WITH THE LAW OF THE STATE, CIVIL SERVICE RULES, AND A SPECIAL TRUST PLACED IN PUBLIC SERVANTS.

DGS JOB HOTLINE PHONE (916) 322-5990 (CALIFORNIA RELAY SERVICE FROM TDD PHONES 1-800-735-2929

GS1T (REV. 1/98) - BPM 03/00

	 CLASS TITLE

Senior Legal Typist (2 positions)
	POSITION NUMBER

306-662-3224-VAR

	RPA NUMBER

OAH-8743 & 8746
	FILE BY

10/01/14

	· Analyzes all incoming documents filed for completeness of information and determines if action needs to be taken. Determines whether document is student filed or school district filed document and determines whether there are special issues triggering expedited timelines. Must be able to distinguish between a due process complaint and mediation request, and recognize requests for accommodations, as well as requests for security. Must be able to take appropriate action based upon the document filed to schedule an expedited hearing, to secure accommodation or security and other similar required actions.

· Prepares and issues to parties all required orders, notices and proofs of service using PM.

· Scans documents by mail into corresponding cases to ensure all documents are properly filed.

· Reviews electronic filings and e-mails from the Faxination clerk and processes case documents that are filed using standard OAH procedures.

· Contacts pro tem ALJ’s by telephone or electronically concerning assignments.

· Coordinates and arranges interpretation and translation services for cases by filling out appropriate forms and submitting to the interpreter/translation service provider. Follows up in writing and by phone if necessary.

· Secures hearing locations and makes room assignments for hearings and mediations when necessary.

· Reviews and analyzes the nature of oral or written inquiries from the public, attorneys, attorney staff, departments and entities, and responds to inquiries regarding OAH’s processes. Uses discretion in responses to avoid providing legal advice and to maintain confidentiality of information in case files. Uses discretion in fielding calls from the media and prevents inappropriate ex parte communications with the ALJs.

· Processes incoming transcript and administrative record requests and makes certain the appropriate staff receives notification that a request has been received.

In order to maintain decisions and legal documents:

· Prepares decisions by formatting and typing documents utilizing the California Style Manual and OAH decision format policies.

· Communicates with ALJs regarding corrections to decisions.

· Uploads completed decisions into a decision bank and into PM and closes case files in PM following standard OAH procedures.

· Compiles evidence for case records and records hearing statistics.

· Responsible for verifying that no identifying information is inadvertently included in the decision.

· Concludes case management with accurate closure of files following standard OAH procedure. Determines the correct files to retain within OAH and to send to storage.

· Issues decision in accordance with OAH procedures.

In order to serve as back up for team members who are out of the office:

· Performs the full range of duties listed above as back up for staff that is out of the office.

· Processes incoming faxes by following Faxination procedures in the event the Faxination clerk is out of the office.

· Processes orders for transcripts, administrative records and audio or digital copies of hearings, pre-hearing conferences and mediations as needed and by utilizing standard OAH procedures.

MARGINAL FUNCTIONS

In order to serve as backup to receptionist on an as needed basis:

· Greets and directs visitors providing information and assistance.

· Answers and screens telephone calls, takes messages and refers to appropriate staff. Exercises discretion in directing calls and determines whether calls should be directed to a PALJ or another support staff member.

· Answers questions from attorneys, agencies, parties and the general public on many topics, including case status, calendar issues, subpoenas and OAH processes by telephone, email, or at the public counter, being careful not to provide legal advice or disclose confidential information.

· Prioritizes urgent situations/projects and makes certain they are handled promptly by the proper person.

· Opens, sorts, date stamps and distributes incoming mail and prepares outgoing mail for pickup. Sends subpoenas, OAH forms and other documents in response to requests for public information by email, fax or U.S. mail. Prepares outgoing mail and determines whether mail is to be sent by overnight mail. Completes forms for overnight mail or uses postage meter to send regular mail.

· Undertakes tasks related to office opening and closing such as, unlocking/locking doors to office and hearing rooms, turning on lights and assuring the hearing rooms have adequate supplies for the day.

KNOWLEDGE, SKILLS AND ABILITIES

Knowledge of: Technical legal terms and various legal forms and documents and processing of such documents; modern office methods, supplies, and equipment; business English and correspondence.

Ability to: Type at a speed of 45 words per minute; read and write English at a level required for successful job performance; establish and maintain effective working relationships; prepare correspondence independently; perform difficult work including the ability to process a large variety of legal documents, spell correctly, use good English and make arithmetic computations; communicate effectively; follow direction, analyze situations accurately and take effective action.

DESIRABLE QUALIFICATIONS

· Education equivalent to completion of the 12th grade.

· Ability to communicate in a clear, concise manner.

· Ability to handle confidential information with tact, diplomacy, discretion and good judgment.

· Knowledge of, and proficiency in, the Microsoft Office Suite which includes Word, Excel and Outlook.

· Ability to operate various office machines and software applications.

· Flexibility and ability to organize, set priorities and handle changing assignments.

· Ability to prepare correspondence independently utilizing a wide knowledge of vocabulary, grammar and spelling.

· Ability to understand and carry out directions following a minimum of explanation.

· Ability to proof read.

· Understanding of administrative adjudicatory process, as well as state statutes and regulations governing special education mediations and due process hearings before OAH.

· Good attendance record and history of punctuality.

SPECIAL PERSONAL CHARACTERISTICS

· A demonstrated interest in assuming increasing responsibilities.

· Possesses good work habits including dependability, punctuality and attendance.

· Possesses a high level of personal integrity, mature judgment, loyalty, poise, tact and discretion.

· Exhibits professional working methods and ability to deal tactfully and effectively in a busy office environment.

· Excellent organizational and memory skills.

· Establishes and maintains cooperative working relationships.

· Uses initiative and works independently.

WORK ENVIRONMENT

· Standard office setting.

· Daily and frequent use of a personal computer and a variety of office software applications at a workstation.

· Occupies an office workstation for extended periods of time.

· Appropriate dress for the office environment, consistent with office policy.

PHYSICAL ABILITIES

· Able to lift up to 15 pounds of office supplies, files, and books, and move heavier items using a hand cart.

· Move about the office, stand, reach, stoop or bend.

· Use fine motor skills for computer or office machine use.

· Hears, sees, reads, writes and speaks in a clear and concise manner.

MENTAL ABILITIES

· Effectively manage stress associated with multiple projects and assignments under short time constraints.

Some of the above requirements may be accommodated for otherwise qualified individuals requiring and requesting accommodations.

